OBJECTIVE Estimation of PM2.5 mass concentration at surface (µgm⁻³) while utilizing satellite derived Aerosol Optical Depth (AOD – unit less quantity) at visible wavelength ## What are we looking for? & Why? #### **AIR QUALITY INDEX** PLEASE BURN CLEANLY PLOOR Moderate Solution Good Low Worst 6 PM Unhealthful Poor High Good ### **Spatial Gaps** ## **MODIS-Terra True Color Images** ### **MODIS-Terra Aerosol Optical Thickness** ## AOD (or AOT) to PM ## Measurement Technique AOD – Column integrated value (top of the atmosphere to surface) - Optical measurement of aerosol loading – unit less. AOD is function of shape, size, type and number concentration of aerosols PM2.5 - Mass per unit volume of aerosol particles less than 2.5 µm in aerodynamic diameter at surface (measurement height) level ## Support for AOD-PM_{2.5} Linkage - ☐ Current satellite AOD is sensitive to PM_{2.5} (Kahn et al. 1998) - □ Polar-orbiting satellites can represent at least daytime average aerosol loadings (Kaufman et al., 2000) - Missing data due to cloud cover appear random in general (Christopher and Gupta, 2010) ## **AOD – PM Relation** $$AOD(\lambda) = \int_{\text{surface}}^{\text{Top-of-Atmosphere}} \beta_{ext,p}(\lambda,z)dz \qquad C = \frac{4\rho r_e}{3Q} \times \frac{f_{PBL}}{H_{PBL}} \times AOD$$ - \square ρ particle density - Q extinction coefficient - \square r_e effective radius \longrightarrow Size distribution - □ f_{PBL} % AOD in PBL **Vertical profile** - ☐ H_{PBI} mixing height Composition ## **PM2.5 Estimation: Popular Methods** and Empirical Methods, Data Assimilation etc. are under utilized ## Simple Models from Early Days **Figure 14.** Relationship between 24-hour PM_{10} concentrations and daily averaged AERONET τ_a measurements from August to October 2000 in northern Italy. ## **AOT-PM2.5** Relationship ## **PM2.5 Estimation: Popular Methods** and Empirical Methods, Data Assimilation etc. are under utilized ### **Multi Variable Method** Linear Correlation Coefficient between observed and estimated PM2.5 Gupta, 2008 ## **PM2.5 Estimation: Popular Methods** and Empirical Methods, Data Assimilation etc. are under utilized ### **Time Series Examples of Results from ANN** **TVM** Vs **MVM** VS **Artificial Intelligence** ## **PM2.5 Estimation: Popular Methods** and Empirical Methods, Data Assimilation etc. are under utilized ## Scaling approach □ Basic idea: let an atmospheric chemistry model decide the conversion from AOD to PM_{2.5}. Satellite AOD is used to calibrate the absolute value of the model-generated conversion ratio. ## Satellite-derived $PM_{2.5} =$ $$\left(\frac{PM_{2.5}}{AOD}\right)_{Model}$$ x satellite AOD # Annual Mean PM2.5 from Satellite Observations ## **Questions to Ask: Issues** - ✓ How accurate are these estimates? - ✓ Is the PM2.5-AOD relationship always linear? - √How does AOD retrieval uncertainty affect estimation of air quality - **✓ Does this relationship change in space and time?** - ✓ Does this relationship change with aerosol type? - √ How does meteorology drive this relationship? ## The Use of Satellite Data - Currently for research - Spatial trends of PM_{2.5} at regional to national level - Interannual variability of PM_{2.5} - Model calibration / validation - Exposure assessment for health effect studies - ☐ In the near future for research - Spatial trends at urban scale - Improved coverage and accuracy - Fused statistical deterministic models - □ For regulation? ## **Trade-offs and Limitations** - □ Spatial resolution varies from sensor to sensor and parameter to parameter - Temporal resolution depends on satellite orbits (polar vs geostationary), swath width etc. - Retrieval accuracies varies with sensors and regions - Calibration - □ Data Format, Data version - □ Etc. ## **Assumption for Quantitative Analysis** When most particles are concentrated and well mixed in the boundary layer, satellite AOD contains a strong signal of ground-level particle concentrations. No textbook solution! ## **Shopping List - Requirements for this job** - □ A good high speed computer system - □ Internet to access satellite & other data - Some statistical software (SAS, R, Matlab, etc., IDL, Fortran, Python, etc.) - □ Some programming skill - Knowledge of regional air pollution patterns - □ Ideally, GIS software and working knowledge - □ Surface & Satellite Data ## **Limitation: Vertical Distribution of Aerosols** ## **Vertical Distribution** #### Correlation of Surface PM2.5 with HSRL AOD / PBL, All Flights - Normalizing AOD with boundary layer height significantly improves correlation with PM_{2.5} (R² increases from 0.36 to 0.75) - With accurate estimates of PBL height, AOD can be good proxy for PM_{2.5} ### Some online tools #### The AIRNow Satellite Data Processor (ASDP) is a system under development that enables blending (or fusing) of surface $PM_{2.5}$ measurements and satellite-estimated $PM_{2.5}$ concentrations to provide additional air quality information to AIRNow in regions without existing surface air quality monitoring networks The ASDP system builds the capacity and framework necessary to implement satellite data as these data become available to the air quality community. This project is being funded by the NASA Applied Sciences Program. #### 2009 CRITICAL REVIEW ISSN:1047-3289 *J. Atr & Waste* DOI:10.3155/1047-3289.59.6.0 Copyright 2009 Air & Waste Manage The use of the AOD as a measure for mass concentration has skill in some regions but less in others and does not provide a uniform way to measure aerosols across the United States. We discussed in Table 4 the range of mea- R.M. Hoff S.A. Christopher Remote Sensing of Particulate Pollution from Space: He dards (NAAQS).142 The 39-yr history of those standards par- Promised Land allels the time period that satellite meteorology and observations have developed and yet, to date, no satellite measurements have been used to quantitatively address the NAAQS. From the review conducted here, only one congres- #### Raymond M. Hoff Department of Physics and the Joint Center for Earth Systems To and Technology Center, University of Maryland, De- Satellite measurements are going to be an integral part of the Global Earth Observing System of Systems. Satellite measurements by themselves have a role in air quality IMPLICATIONS studies but cannot stand alone as an observing system. Data assimilation of satellite and ground-based measurements into forecast models has synergy that aids all of ellite data possible in significant exceedances only. Applications such as event identification, transport, and atmost spheric composition determination are strengths of Satellite measurements. Where high precision is required. Sateme measurements. Where mgn precision is required to the "but for" test, and quanti (compliance monitoring, the "but for" can Class I areas. tative measurement of visibility effects on Class I areas), satellite data are presently of limited utility. EPA has taken a satellite observations role for itself in the Exceptional Events Rule.144 If a region can show conclusively that they are being impacted by an event (a fire, a dust storm, etc.) that is outside of their jurisdiction to regulate, the event can be flagged as a nonexceedance event. This provides a significant motivation for regional Although the desire for the use of satellite data for air quality purposes is widely stated, the reality is that many of the measurements have not yet met the promise that they can be operationally used for today's air quality monitoring requirements. Precision in measuring AOD is **Suggested Reading**